Portrait of a CMMI Level 4 Effort Doug Smith & Craig Hollenbach Litton/PRC # Litton PRC - A Leader in Systems Integration and Information Technology - Headquarters in McLean, VA - Over 80 offices worldwide - "Top 5" systems integrator - Subsidiary of Litton Industries - 5500 employees - SW-CMM L2: 12/95 (site) - SW-CMM L3: 6/96 (sector), 6/99 (PRC) - SW-CMM L5: 3/00 (PRC) - ISO 9000/9001/9003 Registered # Sample PRC Systems Integration Programs #### **AWIPS** - Value: \$350M - Customer: DOC/NWS - Open Systems development of satellite weather data sys - Satellite station keeping, data download and distrib. - COTS, GOTS & re-use Development & Operation of Advanced Weather Information Processing Satellite Distribution System #### ITN - Value: \$60M - Customer: Dept of Justice - Development of automated fingerprint ID Network - 1,500 workstations and servers: 2M SLOC - Open system Identification, Tasking and Networking (ITN) will enable FBI to provide fingerprint ID nationwide #### SSD - Value: \$120M - Customer: AFMC/SSSG - Sustaining Engineering, S/W Maint, & logistics support - ITW/AA Sensors (BMEWS, PARCS, PAVE PAWS, GEODSS, Have Stare, etc) - SEI 3 Team Capability Sensor Support Division for mechanical & phasedarray radars & optical sensors #### **JEDMICS** - Value: \$200M - Customer: DoD - Document Imaging,Storage& MIS System - 1994 Federal Mgmt Award - >35 Systems installed Joint Engineering Data Management Information Control System for engineering data repositories ## The 6 Parts of CMMI Level 4 # CMMI L4 Requirements SG 1 Establish Perf. Baselines & Models - **SP 1.1 Select Processes** - SP 1.2 Establish Process Performance Measures - SP 1.3 Establish Quality and Process Performance Objectives #### Quantitative Project Management (QPM) SG 1 Quantitatively Manage the Project - SP 1.1 Establish the Project's Objectives - **SP 1.2 Compose the Defined Process** - SP 1.3 Select the Subprocesses to be Managed SG 2 Statistically Manage Subprocess Performance SP 2.1 Select Measures and Analytic Techniques ## 1. Establish Quality and Process Performance Objectives and Measures ## **★** CMMI Requirements - OPP SP 1.1 Select Processes - OPP SP 1.2 Establish Process Performance Measures - OPP SP 1.3 Establish Quality and Process Performance Objectives ## **★ PRC Implementation:** | FY00 PRC Objectives | |---------------------| |---------------------| 3.1 Analyze customer satisfaction survey results. Introduce sector wide process change and standardization to improve product delivery and customer satisfaction. #### **PRC Process Performance Objectives** - Achieve Cost Performance Index (monthly) (CPIm) = 1 ±0.1. - 2. Achieve Schedule Performance Index (monthly (SPIm) = 1 ± 0.1 . - 3. Achieve ETC Performance Variance Percentage (monthly) (EPVPm) = 0 ± 0.1 . - 4. Achieve 10% improvement in DD specifications for each life cycle phase. #### Defect Density (by review) Definition (ID: DDr) #### Value Type and Characteristics | | Type | Ch | aracteristics | |---|--------------------------------|---------|------------------| | M | Measured (M) or Calculated (C) | Units: | Critical defects | | С | Core (C) or Supplementary (S) | Range: | >= 0 | | | (L4 standard) | Goal: | <2 critical dpp | | | T | 3 sigma | | The definition of defects deemed "critical" is locally defined, usually in configuration management or software development plans, but is based on guidance from the Metrics Handbook. Generally, a critical defect prevents completion of the system mission, jeopardizes safety or security, has an adverse effect on essential capability with no work-around, or is a Peer Review "showstopper". #### Purpose/Goal Defect Density (by review) (D and indirectly, of review effect the PRC Peer Review process Inspection process. DDr is employed when the g #### Definition The general definition of DD Defects are generally categor calculated with just unique "often consists of comparing the defects. | Ac | cronym | Measurement | Process | |-------|--------|---|--| | CF | Plm | Cost Performance Index monthly | Earned Value System | | s: DE | Db | Defect Density for CM Build from Test | Test | | g DE | Dr | Defect Density from Peer Review | Peer Review | | DE | Ds | Defect Discovery from Test | Test | | DE | Dt | Defect Density from Test | Test | | r EF | PVPm | ETC Performance Variance Percentage monthly | Earned Value System or other financial process | | SF | Plm | Schedule Performance Index monthly | Earned Value System | Product size is measured in physical pages or source lines of code (SLOC). # 2. Establish the Project's Objectives and Select Subprocesses to Measure ## **★** CMMI Requirements - QPM SP 1.1 Establish the Project's Objectives - QPM SP 1.2 Compose the Defined Process - QPM SP 1.3 Select the Subprocesses to be Managed ## **★ PRC Implementation:** Defect Density (DDb Projects tailor PRC plan and address project "points of pain" | Quantitative Management Objectives | | | | | | | | |--|--|--|--|--|--|--|--| | Project Performance | | | | | | | | | Cost | | | | | | | | | Cost Performance Index (CPI) | Achieve CPI = 1 ± 0.1 | | | | | | | | Estimate to complete (ETC) performance | Achieve EPVPm = 0 ± 0.1 | | | | | | | | (monthly) (EPVPm) | | | | | | | | | Schedule | 5. | | | | | | | | Schedule Performance Index (SPI) | Achieve SPI = 1 ± 0.1 | | | | | | | | SIT Schedule Performance Index | Achieve SPI = 1 ± 0.1 | | | | | | | | SwIT Predicted End Date | Predict end date \pm 20% by 40% of planned | | | | | | | | Product | Quality | | | | | | | | Reliability (Releases to test) | | | | | | | | Achieve DDb = $.001 \pm .0005$ # 3. Select Measures and Analytic Techniques - ★ CMMI Requirements - SP 2.1 Select Measures and Analytic Techniques - **★** PRC Implementation: #### Defect Density (by build) Definition (ID: DDb) #### Value Type and Characteristics | | <i>3</i> 1 | | | | | | | | | | |---|--------------------------------|-----------------|------------------|--|--|--|--|--|--|--| | | Type | Characteristics | | | | | | | | | | M | Measured (M) or Calculated (C) | Units: | Critical defects | | | | | | | | | C | Core (C) or Supplementary (S) | Range: | >= 0 | | | | | | | | | | (L4 standard) | Goal: | <2 critical dpp | | | | | | | | | | T | 3 sigma | | | | | | | | | #### Interpretation #### Purpose/Goal Defect Density by build (DDb) is a primary (although indirect) indicator of product quality. Defects are inserted by building and releasing a portion of the product prior to testing and discovered by testers. DDb is generally ## Statistical Process Control (SPC) - Most projects use XmR SPC charts to derive limits and analyze data - Some projects use X-bar-r charts & Rayleigh curve fits - Data plotted chronologically - Limits based on variability within data set; reset when process changes - Used 6 rules for determining special causes of variation # 4. Monitor Performance of Selected Subprocesses ## ★ CMMI Requirements - SP 2.2 Apply Statistical Methods to Understand Variation - SP 2.3 Monitor Performance of the Selected Subprocesses - SP 2.4 Record Statistical Management Data - ★ PRC Implementation: Project Control Chart DDb ## 5. Manage Project Performance ## ★ CMMI Requirements - SP 1.4 Manage Project Performance - **★** PRC Implementation: - Monitor project"points of pain" - PPBL by life cycle phases | Quantitative Management Objectives | | | | | | | | | | |--|------------------------------|--|--|--|--|--|--|--|--| | Project Performance | | | | | | | | | | | Cost | | | | | | | | | | | Cost Performance Index (CPI) | Achieve CPI = 1 ± 0.1 | | | | | | | | | | Estimate to complete (ETC) performance | Achieve EPVPm = 0 ± 0.1 | | | | | | | | | | (monthly) (EPVPm) | | | | | | | | | | | Schedule | | | | | | | | | | | Schedule Performance Index (SPI) | Achieve SPI = 1 ± 0.1 | | | | | | | | | | | Achieve SPI = 1 ± 0.1 | Produc | t Quality | | | | | | | | | | Quality | | | | | | | | | | | Defect Density - Peer Review (DDr) | Achieve DDr = $.02 \pm .002$ | | | | | | | | | | Defect Density – Test (DDt) | Achieve DDt = .0005 ± .00005 | | | | | | | | | | Project Process Performance Baseline | | | | | | | | | | | |--------------------------------------|------------|---------|--------------------|--------|---------|-----------|-------|------------|--|--| | Life Project's Specification | | | | | | Project's | | | | | | Cycle | Measured | | from Project | | | | | Collecting | | | | Phase | Process ID | Measure | QM Plan | Mean | UCL | LCL | Units | Process ID | | | | Analysis | PEM100 | DDr | $.02 \pm .002$ | 1.0170 | 3.6765 | -1.6426 | Pages | PR100 | | | | Pdesign | PEM200 | DDr | $.02 \pm .002$ | 0.3518 | 1.0944 | -0.3908 | Pages | PR100 | | | | Cdesign | PEM300 | DDr | $.02 \pm .002$ | 0.3837 | 1.6263 | -0.8588 | Pages | PR100 | | | | Code | PEM400 | DDt | $.0005 \pm .00005$ | 3.8824 | 17.2873 | -9.5225 | KSLOC | PR200 | | | | Test | PEM500 | DDr | $.0005 \pm .00005$ | 0.3168 | 1.1674 | -0.5339 | Pages | PR100 | | | | Test | PEM500 | DDt | $.0005 \pm .00005$ | 0.0604 | 0.3247 | -0.2040 | Req't | PEM500 | | | | Ops | PEM600 | DDt | $.0005 \pm .00005$ | 0.0729 | 0.2960 | -0.1502 | Req't | PEM600 | | | | Ops | PEM700 | DDt | .0005 ± .00005 | 0.0526 | 0.2970 | -0.1918 | Req't | PEM700 | | | # 6. Establish Process Performance Baselines and Models ## **★** CMMI Requirements - SP 1.4 Establish Process Performance Baselines - SP 1.5 Establish Process Performance Models ### **★** PRC Implementation: - Organizational Process Performance Baseline - Defect Density by Life Cycle Phase model - Rayleigh Defect Detection model ## Organizational Performance Baseline | Product Quality | | | | | Baseline 2.2 | | | Baseline 2.0 | | | Change | | | | | |---------------------|------------------------------|--|---------|--------------|---------------|--------|--------|--------------|--------|--------------|--------|-------|--------|-----|--| | Phase | Measured | Process | Measure | Units | Spec | Mean | UCL | LCL | Mean | Mean UCL LCL | | Mean | CL | | | | Analysis | PE2310 | Software Requirements Analysis | DDr | Pages | 0.780 | 0.710 | 3.369 | 0 | 0.709 | | | 0% | | | | | PDesign | PE3110 | Preliminary Software Design | DDr | Pages | 0.375 | 0.341 | 3.000 | 0 | 0.341 | | | 0% | | | | | CDesign | PE3210 | Detailed Software Design | DDr | Pages | 0.287 | 0.316 | 2.975 | 0 | 0.261 | 1.314 | 0.000 | 21% | -158% | | | | Design | PE3110,
PE3210 | Preliminary Software Design,
Detailed Software Design | DDr | Pages | 0.739 | 0.655 | 2.599 | 0 | 0.672 | 2.532 | 0.000 | -2% | -4% | | | | | | | DDr | SLOC | 0.004 | 0.005 | 1.187 | 0 | 0.004 | | | 47% | | | | | Code | PE4110 | CSU Code | DDt | KSLOC | 6.930 | 3.204 | 14.885 | 0 | 6.300 | | | -49% | | | | | | | | DDt | Reqts | 4.047 | 3.882 | 17.287 | 0 | 3.679 | | | 6% | | | | | | PE5110,
PE5210,
PE5300 | CSC Integration and Test,
CSCI Integration and Test,
System Integration and Test | DDr | Pages | 0.379 | 0.356 | 1.783 | 0 | 0.421 | | | | | 15% | | | Test | PE000 | Product Engineering Macro | DDt | KSLOC | 0.060 | 0.362 | 2.316 | 0 | 0.067 | | | -443% | | | | | rest | | | DDt | Reqts | 0.125 | 0.059 | 1.687 | 0 | 0.139 | | | 57% | | | | | | PE5110,
PE5210,
PE5300 | CSC Integration and Test,
CSCI Integration and Test,
System Integration and Test | DDb | Files | 0.0002 | 0.0002 | 0.002 | 0 | 0.0002 | 0.002 | 0.000 | 0% | 0% | | | | 0 | PE000 | Product Engineering Macro | DDt | KSLOC | 0.047 | 0.218 | 2.877 | 0 | 0.053 | 0.297 | 0.000 | -315% | -1056% | | | | Ops | | | DDt | Regts | 0.036 | 0.048 | 2.707 | 0 | 0.040 | 0.233 | 0.000 | -19% | -1287% | | | | Non-LC | PE4110 | CSU Code | DDr | Pages | 0.960 | 0.484 | 1.466 | 0 | 1.067 | 3.078 | 0.000 | 55% | 80% | | | | Phase | Measured | Process | Measure | Units | Spec | Mean | Max | Min | Mean | Max | Min | Mean | Max | | | | Test | PE5110,
PE5210,
PE5300 | CSC Integration and Test,
CSCI Integration and Test,
System Integration and Test | DDs | %
defects | 2.0 | 1.177 | 5.525 | -0.354 | 1.177 | 5.525 | -0.354 | 0% | 0% | | | | Process Performance | | | | | | | | | | | | | | | | | Phase | Phase Measured Process | | Measure | Units | Spec | Mean | UCL | LCL | Mean | UCL | LCL | Mean | CL | | | | | PP000, F | | EPVPm | | 0 <u>+</u> .1 | 0.133 | 0.532 | -0.266 | 0.105 | 0.482 | -0.272 | -27% | -13% | | | | | PT000, | | CPIm | | 1 <u>+</u> .1 | 0.977 | 1.840 | 0.115 | 1.147 | 1.515 | 0.779 | -15% | -88% | | | | | F 1000 | | SPIm | | 1 + .1 | 0.980 | 1.641 | 0.319 | 1.004 | 1.272 | 0.736 | -2% | -138% | | | Copyright © 2000 PRC Inc. ## Organizational Baseline Analysis ## Rayleigh Curves ## PRC L4 CMMI Experience - ★ Statistical methods can be applied to a variety of process area 'subprocesses.' - ★ Statistical analysis provides direct and substantial benefit to projects. - ★ Organizational business goals and project 'points of pain' best determine which process areas and subprocesses to bring under quantitative and statistical control. - ★ Statistical analysis can be performed by less mature projects. - ★ Data analysis is challenging for organizations with different project environments.